Elliott Microturbines # Absorption Chiller Integrated System Development **Dave Dewis** ### Overview - Introduction - Elliott TA100 CHP System - Direct Fired Absorption Chillers - System Integration - Test Results - Lessons learned - Future Work - Installations Ebara MGT Group #### Introduction - Commercial Launch of the TA-80 MonoGen system was geared towards support of Solution Providers and tailored installations. - Complexity and redundancy has been eliminated with the launch of the TA100 CHP system while significantly reducing installation time and footprint. - EESI Customers are now looking at more complex Building Integrated systems that incorporate Direct Fired Chillers. # TA100 Integrated CHP Package #### **Dimensions:** Height: 78 in Net Power Output: 100 kWe (ISO) Width: 33 in Thermal Output: 172 kW (net) Length: 120 in Exhaust Temp. 535 deg-F (ISO) Dry Weight: 4000 lbs Fuel Input Flow: 22.0 scfm ## Microturbine Elliott TA100 CHP Schematic - CHP Efficiency 75% - MonoGen Efficiency 29% #### At ISO conditions: - 100 kW (Net) Electrical - 172 kW Hot Water #### **Direct Fired Absorption Chillers** ### Single-Double Effect, (SDE), Absorption Chiller - 35 Tons of Cooling Capacity - COP = 1.03 - Integral damper included - Solution temperature monitoring as Safety Device #### **System Integration** Elliott TA100 CHP –SDE Absorption Chiller Integration - Overall Efficiency 63 % @ 70F - Generating hot water simultaneously reduces cooling capacity of absorption chiller 345 kW # Direct Fired Absorption Chillers **Double Effect, DE, Absorption Chiller** - 40 Tons of cooling capacity - COP = 1.04 - Dual Fired System (Burner) - Vacuum reset two/three times a year - Internally pressurized in damper by-pass - Damper and damper controller are not included ### System Integration Elliott TA100 CHP – DE Absorption Chiller Integration - Overall Cycle Efficiency 67 % @ 70F - Dual Fired Absorption Chiller integrated with TA100 CHP allows cooling continuously (Burner) while simultaneously creating hot water. ## Elliott TA100 CHP SDE Absorption Chiller EESI Integration System used to supply 59F air to test cell for ISO standard day testing. ### TA100 MonoGen - DE Absorption Chiller Integration (Sodegaura Plant) #### **Test Parameters** - System start-up transient. - Chiller Cooling Performance at different MGT output power. - Chiller Heating Performance at different MGT output power. # Elliott TA100 CHP - DE Absorption Chiller Integration (EESI Plant) # TA100 Monogen – DE Result (Sodegaura Plant) Measurement shows that it took one (1) hour to have 0 to 40 tons of cooling with burner # TA100 Monogen – DE Result (Sodegaura Plant) #### **Cooling Performance** # TA100 Monogen – DE Result (Sodegaura Plant) #### **Heating Performance** #### **Lessons Learned** - Overall DE system efficiency, Cooling Mode, tested at 64% - Overall DE system efficiency, Heating Mode, tested at 60% - For heating purposes, TA100 CHP package operates at 75%. - Maintenance requirements vary significantly between manufacturers and should be closely considered. Impact will depend on Customers experience. - Chiller protection methodologies vary between manufacturers, that can impact operational characteristics of the system. - Chiller/CHP integration involves a totally new set of skills, Building Management integration, Water treatment, heat rejection. #### **Future Work** - Completing the TA100 CHP DE Absorption Chiller installation at EESI for partial thermal load testing, and endurance testing. - Develop and optimize "integration kits" for BCHP solutions. - Support Customer Installations to increase total system knowledge for cost, permitting, and installation improvements. - Review Economic benefit of Integrating Desiccant System. # TA 100 (80) Monogen. + Exhaust Gas Absorption Chiller # TA80 Monogen. + Exhaust Gas Absorption Chiller # TA80 Hot Water Cogen. + Hot Water Absorption Chiller **Master Control Panel** ## TA80 Hot Water Cogen. + Hot Water Absorption Chiller 3 Units inside the Soundproof Wall #### TA80 Monogen. + Steam Boiler # Digestion Gas TA80 Hot Water Cogeneration ### 2004 is full of Potential # Customers have caught up to the Technology The solutions they are looking for are complex It is up to "us" to deliver